Title: An Introduction To Solving And Graphing Inequalities #### **Brief Overview:** This is a three-day unit on solving one-step and two-step inequalities. The lessons include identifying and graphing various inequalities. Students are expected to have previous knowledge of inequality symbols and solving one-step and two-step equations. #### NCTM Content Standard/National Science Education Standard: Number and Number Relationships • Standard 7.1.B.2.a – Write equations and inequalities to represent relationships #### **Grade/Level:** Pre-Algebra/Algebra #### **Duration/Length:** Three 70 - 90 minute lessons #### **Student Outcomes:** Students will be able to: - graph inequalities on a number line - create the appropriate inequality expression from a provided graph - solve one-step inequalities and graph the solutions - solve two-step inequalities and graph the solutions - convert verbal expressions into numeric inequalities and solve #### **Materials and Resources:** - Circular pieces of paper with a diameter of approximately 2 inches - Transparencies of number lines to demonstrate and model class exercises - Student worksheets of practice problems - Teacher overhead set of number line and large inequality arrows - Student sets of inequality arrows - Activity dice - 3 x 5 cards - Crossword puzzles - Worksheets and transparencies - Master Copy of Inequality Arrows - o Model Problems Graphing Inequalities Transparency Resource - o Graphing Inequalties - o Model Problems Writing Inequalities Transparency Resource - Writing Inequalities - Graphing and Writing Inequalities Exit Ticket - Student Application 1a Graphing Inequalities - Student Application 1b Crossword Puzzle - Solving Inequalities Exit Ticket - o I Have, Who Has cards - o Flash cards with inequality terms - Solving Inequalities with Multiple Operations - Translating Verbal Inequalities ### **Development/Procedures:** Lesson 1 Preassessment – In their notebooks, students will draw a number line from -10 to +10, including $\frac{1}{2}$ increments. Assess student recall of integer location on the number line by having them place a point at several integers, such as -5,7.5,3,-1.5. Display the inequality symbols (<, >, \le , \ge) and have the students define what each means. Launch – Using circular pieces of construction paper, have students write their favorite number on the paper. Post a large number line written on register tape on the front chalk board. Instruct the students to come to the number line on the chalkboard and place their favorite number where it belongs. Lead a class discussion using the students' data to review concepts of exact points, greater than and less than, (>,<) and greater/less than or equal to (\leq, \geq) . Ask questions such as, "How many students have favorite numbers greater than -2?" Teacher Facilitation – Use a transparency of "Model Problems – Graphing Inequalities Transparency Resource", and distribute a copy to the students. Demonstrate how to graph the four types of inequality expressions $(<,>,\le,\ge)$. Emphasize that having the variable on the left side of the inequality shows the direction of the arrow and shading on the number line to be the same direction of the symbol in the inequality. Explain and illustrate the use of open and closed circles in their solution depending on the type of inequality. Student Application – Students will be given two arrows and a number line using "Master Copy of Inequality Arrows". One arrow has an attached closed circle on one end; the other has an attached open circle on its end. Provide several examples for the students to graph using their materials. Some volunteers will be asked to come to the front of the class to do the same examples on the board number line Students will then complete the worksheet "Graphing Inequalities" independently. Go over the problems with the students afterwards. Teacher Facilitation – Teacher will use overhead "Model Problems - Writing Inequalities Transparency Resource" to model how to write the related inequality expression for each graph. All four types of inequality symbols will be included in the examples shown. Student Application – Students will complete "Writing Inequalities" with graphed inequalities provided. Volunteers will be asked to do some in front of the class while others work with help from teacher or classmates. Students will then complete the worksheet independently. Invite students to go over the problems as a class afterwards. > Embedded Assessment – Distribute "Graphing and Writing Inequalities Exit Ticket", which includes three problems for students to complete before leaving class. #### Reteaching/Extension – - For those who have not completely understood the lesson, review what is needed. - For those who have understood the lesson, take them to the next step in development of the concept. #### Lesson 2 Preassessment – Using un-graded exit tickets from previous day, students work in small groups to compare answers, share ideas on how they solved exercises, and identify common errors. Then review homework Launch – Present the scenario, "You are going to a carnival that charges \$3 for each ride." Ask students to calculate how many times they can go on their favorite rides if they have \$40 to spend. Verbally discuss student results and have students share their strategies to arrive at their solutions. Teacher Facilitation I – Lead a review of solving one-step equations. After a few examples, none involving multiplication or division by a negative value, substitute inequality symbols in those equations to demonstrate the similarity of solving an equation and an inequality. Discuss how the inequality changes the meaning of the solution. After finding and graphing the solutions, identify a few representative values to use in the original inequalities to check and demonstrate the accuracy of the solution. Choose values that lie within and without of the given range for the variable to emphasize the solution set. Student Application Ia - Assign a worksheet with several one-step inequalities to solve none involving multiplication or division by a negative value. The first few will be done together, checking for understanding. Require students to choose three values to check the accuracy of the solution set. Then, students will complete the rest of the worksheet independently. #### Student Application Ib - Inequality Crossword Teacher Facilitation II – Provide a problem on the board or overhead that involves a one-step inequality necessitating solution using multiplication or division by a negative value, such as -6x < 18. Ask students to solve for x and graph the solution. Use the solution to explain why there is the need to reverse the direction.) #### Student Application II – Build An Inequality Students are divided into groups of 4. Each group is provided with four dice, an inequality card, and 3 x 5 cards. One of the dice has a math operation on each side; two have a positive or negative number on each side, and the fourth has a letter of the alphabet on each side (available online). In their groups, students roll the four dice, choose an inequality card, and then build their inequality with the results. For example, if the dice ended up with the numbers +8 and -4, the letter 'k', and the math operation 'addition,' the students can build the inequality 8 + k = -4, or -4 + k = 8. Students then write the problem on a two blank 3×5 cards. They solve the inequality on one of the cards which they keep, and they leave the second card 'unsolved.' Groups then exchange unsolved cards with other groups and each group solves the new card they received. Embedded Assessment – Assign "Solving Inequalities Exit Ticket" which presents three problems for students to complete before leaving class. Reteaching/Extension – - For those who have not completely understood the lesson, review what is needed. Provide students who are struggling more practice problems (see worksheet). - For those who have understood the lesson, have them form small groups to play a concept reinforcing game, such as I Have, Who Has?, using one-step inequalities and verbal expressions. Lesson 3 Pre-assessment – Students will complete 4 problems using all operations of 1-step inequalities. Negative coefficients will be included. > Launch – Divide the class into pairs. Give each pair a bag of inequality flashcards, created from the master found in the resource pages. These flashcards review the inequality terms. Students will place the cards into different categories according to what they feel is appropriate, providing a perfect opportunity to have a class discussion to review the terms. Discuss as a class the different categorization the students made and their reasoning behind it. The vocabulary words from this activity are included in this lesson. Teacher Facilitation – Review two-step equations with the following examples: 5p + 3 = 18, 3n - 4 = 14, 4m + 9 = -3, $\frac{b}{2} + 3 = 9$, and $\frac{x}{4} - 2 = 3$. Write these examples on sentence strips, and post them on the front board. Invite students to the board to solve the two-step equations. If necessary, use the following examples as extra practice: 5c + 7 = 28, 2x + 5 = 19, $\frac{z}{2} - 5 = 3$, 3y - 8 = 16, 5d + 2 = -33. Cover the equality symbol on each example with an inequality symbol written on a small piece of sentence strip. Use this to emphasize that when an inequality sign is substituted in for the equal sign, the problem is still solved the same way. Explain how the inequality changes the meaning of the answer. Provide additional two-step inequalities for students to solve in which the teacher and class to work on together. Students will come to the overhead to place their answers. Student Application – Assign the worksheet, "Solving Inequalities with Multiple Operations" as an independent assessment on twostep inequality problems. Teacher Facilitation II – Teacher will give examples of inequalities written as verbal expressions for the class to solve. Teacher will call on students to answer each example and write their answers on the overhead. #### Examples: - 1) Twice the number r increased by 15 is no more than -17. - 2) 8 subtracted from 3 times a number c is less than 31. - 3) The product of 20 and a number x is fewer than 53. - 4) The quotient of 100 and 5 is greater than 18. Student Application – Assign the worksheet, "Translating Verbal Inequalities." Students will solve a verbal expression worksheet. Go over the answers with the class once they complete their assignment. Teacher may use a transparency or have kids participate by going to the chalkboard to write their answers.) Embedded Assessment – Hand every student a 3 x 5 colored index card. The teacher will read problems aloud, giving students time to answer. Instruct students that they are to define the variable, write an inequality and solve each problem on the index card. Collect the cards as they walk out the door. This is a quick and easy way to assess the students and provide feedback in a timely fashion. #### Problems to read: - 1) The sum of a number and negative six is greater than 9. - 2) Negative five times a number is less than 20 - 3) The cost of a \$20 flashlight and a package of batteries is less than \$39. #### Reteaching/Extension – - For those who have not completely understood the lesson, review what is needed. Provide students who are struggling more practice problems. Make sure the supplementary worksheets are created for different learning levels. - For those who have understood the lesson, have them form small groups to play *Pass The Problem* **Pass The Problem**: Divide students into groups of 4 (or 5); each person in the group receives a different problem to start. Step 1: Do the first step of the problem on your paper. Pass your problem to the person on your right. Step 2: Do the 2nd step of the new problem you've just received. Pass this paper again to the right. Step 3: Do the 3rd step of the problem on the new paper you've just received. Again pass the paper to the right. Step 4: Complete the solution. Step 5: Graph the inequality solution on a line (optional). Example: $3x - 8 \le 16$ Step 1: +8 +8Step 2: $3x \le 24$ Step 3 $\div 3$ $\div 3$ Step 4: $x \le 8$ Step 5: Graph the solution (optional) #### **Summative Assessment:** Using your own local or state standards and testing formats, create a variety of questions that include student selected response (multiple choice/SRs), student produced responses (grid-ins/SPRs), and student constructed responses (BCRs/ECRs). #### **Authors**: Lindsay Robinson Meade Middle School Anne Arundel County, MD Mark Schilling Stevensville Middle School Queen Anne's County, MD Teacher Transparency Resource Master Copy of Inequality Arrows Model Problems – Graphing Inequalities Transparency Resource $$x \le 0$$ $$x > -1$$ $$x \ge -5$$ ## **Graphing Inequalities** Name: ______ Date: _____ Directions: Graph the following inequalities. 1. $$f > 7$$ 2. $$m < 4$$ 3. $$a \ge -1$$ 4. $$z \le 5$$ 5. $$6 \ge p$$ 6. $$c > -4$$ 7. $$k < -2$$ 8. $$x \ge 0$$ 9. $$y < 9$$ 10. $$-7 \le q$$ ## **Graphing Inequalities** Name: __ANSWER KEY___ Date: ___ Directions: Graph the following inequalities. 1. $$f > 7$$ 2. $$m < 4$$ 3. $$a \ge -1$$ 4. $$z \le 5$$ 5. $$6 \ge p$$ 6. $$c > -4$$ 7. $$k < -2$$ 8. $$x \ge 0$$ 9. $$y < 9$$ 10. $$-7 \le q$$ ## Model Problems – Writing Inequalities Transparency Resource |
-10 -8 -6 -4 -2 0 2 4 6 8 10 | |---| | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | -10 -8 -6 -4 -2 0 2 4 6 8 10 | |
-10 -8 -6 -4 -2 0 2 4 9 6 8 10 | Directions: Write the inequalities which represent the given graph. 1. _____ 2. _____ 3. _____ 4. _____ 5. _____ 6. _____ 7. _____ 8. _____ 9. _____ 10. _____ Directions: Write the inequalities which represent the given graph. 1. $$x < 7$$ 2. $$x \ge -2$$ 3. $$x > -8$$ 4. $$x < -1$$ 5. $$x \le 7$$ 6. $$x > 1$$ 7. $$x > -1$$ 8. $$x < 10$$ 9. $$x \le -5$$ 10. $$x \ge -4$$ Graph the inequality. 1. $k \ge 2$ 2. 4 > s Write the inequality represented by the graph given. 3. _____ Graph the inequality. 1. $k \ge 2$ 2. 4 > s Write the inequality represented by the graph given. 3. $x \le 8$ Directions: Solve and graph the following inequalities. | 1. y -3 ≤ -10 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | |------------------------|------------------------------| | 2. $n + 4 \ge 9$ | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 3. 8d < 24 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 4. 17 + r > 20 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 5. $c - 12 \ge -13$ | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 6. 5a < 20 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 7. $-63 + w \ge -70$ | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | $8. \frac{1}{3}q < 2$ | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 9. 11a < 44 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 10. 14 + r > 20 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | Directions: Solve and graph the following inequalities. | | | I < | |--------------------|-----------------------------|-----| | 1. $y - 3 \le -10$ | -10 -8 -6 -4 -2 0 2 4 6 8 1 | 0 | 2. $$n + 4 \ge 9$$ $$-10 - 8 - 6 - 4 - 2 \quad 0 \quad 2 \quad 4 \quad 6 \quad 8 \quad 10$$ 5. $$c - 12 \ge -13$$ 6. $$5a < 20$$ 7. $$-63 + w \ge -70$$ 8. $$\frac{1}{3}q < 2$$ ## Inequalities Complete the crossword puzzle. #### Across - 1 100 x < 41 - 2 x + 9 < 120 - 3 x + 4 < 20 - 6 x 4 > 20 - 7 2/5x <18 - 8 2x > 10 - 10 x 5 < 5 - 11 x -45 > 189 - 12 x + 8 < 15 - 13 x + 1 < 210 - 14 3x> 99 ## Down - 1 2x < 100 - 2 1/2 m <7 - 3 2x < 24 - 4 x/8 > 8 - 5 33 + x < 88 - 9 5x > 100 - 10 20 < x + 3 - 11 x + 6 < 28 - 15 8d < 24 # Inequalities Complete the crossword puzzle. ## Solving Inequalities Exit Ticket Name: _____ Date: _____ Solve. 1. $$b-8 \ge -4$$ 2. $$17 + t < 14$$ Solve and graph the solution. 3. $$-3v + 7 > 22$$ ## Solving Inequalities Exit Ticket Name: __ANSWER KEY___ Date: ___ Solve. 1. $$b-8 \ge -4$$ Answer: $$b \ge 4$$ 2. $$17 + t < 14$$ Answer: $$t < -3$$ Solve and graph the solution. 3. $$-3v + 7 > 22$$ Answer: $v < -5$ | I have: x > -7 | I have: x < -1 | |--------------------------|--------------------------| | Who Has? | Who Has? | | x + 7 < 13 | 12 X > -24 | | I have: x < 6 | I have: x ≥ 10 | | Who Has? | Who Has? | | x + 2 > 4 | x – 3 < -4 | | I have: x > 2 | I have: x < 12 | | Who Has? | Who Has? | | 6x ≤ -36 | 2x ≥ 20 | | I have: x ≤ -6 | I have: x > 1 | | Who Has? | Who Has? | | x – 4 > -3 | x – 5 < 7 | | I have: x > -2 | I have: x < 0 | |--------------------------|--------------------------| | Who Has? | Who Has? | | x + 5 < 0 | 7 X > -56 | | I have: x < -5 | I have: x ≥ 4 | | Who Has? | Who Has? | | x + 1 > 4 | x – 4 < -4 | | I have: x > 3 | I have: x < 15 | | Who Has? | Who Has? | | 12x ≤ -36 | 5x ≥ 20 | | I have: x ≤ -3 | I have: x > 7 | | Who Has? | Who Has? | | x – 9 > -2 | x – 5 < 10 | | I have: x > -8 | I have: x < 14 | |---------------------------|---------------------------------------| | Who Has? | Who Has? | | x + 11 < 0 | 8 X > -56 | | I have: x < -11 | I have: x ≥ 8 | | Who Has? | | | x + 15 > 4 | Who Has? x - 15 < -1 | | I have: x > -11 | I have: x < 30 | | Who Has? | Who Has? | | 9x ≤ -81 | 5x ≥ 40 | | I have: x ≤ -9 | I have: x > 16 | | Who Has? | Who Has? | | x - 3 > 13 | x - 20 < 10 | Flash Cards | less than | fewer than | greater
than | more than | at most | | |-----------------|--------------------------|-----------------|-----------------|--------------------------------|--| | no more
than | less than
or equal to | at least | no less
than | greater
than or
equal to | | | exceeds | up to | | | | | ## Lesson 3: Graphing Inequalities Name: ______ Date: _____ Directions: Solve and graph the following inequalities. | 14 a < 40 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | |----------------------------|------------------------------| | 2. 4 a < -40 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 34 a < -40 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 43a > 15 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 5. 3a > -15 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 63a > -15 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | $7\frac{1}{2}p \ge 4$ | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | $8. \frac{1}{2} p \ge -4$ | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | $9\frac{1}{2}p \ge -4$ | -10 -8 -6 -4 -2 0 2 4 6 8 10 | ## Lesson 3: Graphing Inequalities Name: __ANSWER KEY___ Date: ____ Directions: Solve and graph the following inequalities. | 14 a < 40 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | |----------------------------|------------------------------| | 2. 4 a < -40 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 34 a < -40 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 43a > 15 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 5. 3a > -15 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | 63a > -15 | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | $7\frac{1}{2}p \ge 4$ | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | $8. \frac{1}{2} p \ge -4$ | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | $9\frac{1}{2}p \ge -4$ | -10 -8 -6 -4 -2 0 2 4 6 8 10 | ## Solving Inequalities with Multiple Operations Name: ______ Date: _____ Directions: Solve each two-step inequality and graph the solution. 1. $$6a - 3 > 21$$ 2. $$5 > 4m - 7$$ 3. $$-2x-10 \ge 4$$ 4. $$-15 > -3x - 45$$ $$5. -\frac{t}{3} + 1 \le 3$$ 6. $$-9n + 1 > 91$$ 7. $$9 \le 6y - 15$$ 8. $$2 \ge 2x - 8$$ 9. $$6e + 1 < 4$$ 10. $$-14 + 2x > -8$$ ## Solving Inequalities with Multiple Operations Name: _ANSWER KEY____ Date: _____ Directions: Solve each two-step inequality and graph the solution. 1. $$6a - 3 > 21$$ Answer: $a > 4$ 2. $$5 > 4m - 7$$ Answer: $m < 3$ 3. $$-2x - 10 \ge 4$$ Answer: $x \le -7$ 4. $$-15 > -3x - 45$$ Answer: $x \ge -10$ 5. $$-\frac{t}{3} + 1 \le 3$$ Answer: $t \ge -6$ 6. $$-9n + 1 > 91$$ Answer: $n < -10$ 7. $$9 \le 6y - 15$$ Answer: $y \ge 4$ 8. $$2 \ge 2x - 8$$ Answer: $x \le 5$ 9. $$6e + 1 < 4$$ Answer: $e < 0.5$ 10. $$-14 + 2x > -8$$ Answer: $x > 3$ | Name | | | | | |------|--|--|--|--| | Date | | | | | Write each verbal expression as an inequality. Then solve the equation. - 1. A number decreased by 7 is at most 13. - 2. A number plus 6 is greater than 1. - 3. A sum of a number and 14 is at least 28. - 4. A number decreased by 5 is less than 32. - 5. Twenty is no greater than the sum of a number and -4. - 6. Twice a number is more than the sum of that number and 8. - 7. Which statement is modeled by $y + 6 \ge 5$? - A. The sum of a number and six is at least five. - B. The sum of a number and six is greater than five. - C. The sum of a number and six is at most five. - D. The sum of a number and six is no greater than 5. Write each verbal expression as an inequality. Then solve the equation. 1. A number decreased by 7 is at most 13. $$x - 7 \le 13$$ $$x \le 20$$ 2. A number plus 6 is greater than 1. $$x + 6 > 1$$ $$x > -5$$ 3. A sum of a number and 14 is at least 28. $$x + 14 \ge 28$$ $$x \ge 14$$ 4. A number decreased by 5 is less than 32. $$x - 5 < 32$$ $$x < 37$$ 5. Twenty is no greater than the sum of a number and -4. $$20 < (x + -4)$$ $$24 < x$$ $$x > 24$$ 6. Twice a number is more than the sum of that number and 8. $$2x > x + 8$$ $$x > 8$$ 7. Which statement is modeled by $y + 6 \ge 5$? A. The sum of a number and six is at least five. B. The sum of a number and six is greater than five. C. The sum of a number and six is at most five. D. The sum of a number and six is no greater than 5.